

DOCUMENT RESUME

ED 237 275

RC 014 448

AUTHOR Goodluck, Charlotte  
 TITLE Recruitment of Native American Parents: Ideas for Practice.  
 PUB DATE Apr 83  
 NOTE 14p.  
 PUB TYPE Guides - Non-Classroom Use (055)

EDRS PRICE MF01/PC01 Plus Postage.  
 DESCRIPTORS \*Adoption; American Indian Culture; \*American Indians; Child Welfare; Cultural Awareness; \*Foster Family; \*Parents; Placement; \*Recruitment; Social Services; \*Social Workers

ABSTRACT

Recruitment of Native Americans to be foster or adoptive parents for Native American children involves careful planning, preparation, and work. In addition to making standard administrative decisions and maintaining required records, social workers must be sensitive to the attitudes, lifestyle, and culture of Native Americans recruited as adoptive or foster parents. Social workers can further recruitment in many ways, including distributing materials at Indian Center board meetings and pow wows, making and distributing posters of children, discussing needs on radio and television and in tribal newspapers, attending tribal meetings, distributing fact sheets on their programs, and visiting local agencies and public health offices to talk with staff and parents. Once parents have been recruited, social workers must respond quickly and sensitively. Statewide identification of Indian parents, computer data bank information on available children and parents, and photolisting of available families can facilitate adoption of Native American children by Native American parents. Included are a list of five resources to contact regarding Native American adoption and foster care, a sample recruitment form, recommendations regarding permanency planning, and a 40-item bibliography of books, articles, tapes, and cassettes available on loan from the Region VIII Child Welfare Training Center in Denver, Colorado. (SB)


\*\*\*\*\*  
 \* Reproductions supplied by EDRS are the best that can be made \*  
 \* from the original document. \*  
 \*\*\*\*\*

ED237275


RECRUITMENT OF NATIVE AMERICAN PARENTS

Ideas for Practice


"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

*Charlotte Goodluck*

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Charlotta Goodluck, M.S.W.

Region VIII Family Resource Center

Graduate School of Social Work

University of Denver

U.S. DEPARTMENT OF EDUCATION  
NATIONAL INSTITUTE OF EDUCATION  
EDUCATIONAL RESOURCES INFORMATION  
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official NIE position or policy.

RC014448

## RECRUITMENT OF NATIVE AMERICAN PARENTS

### A. Planning and preparation.

1. Identification and description of Native children in care
2. What tribe, what clan name
3. Average length of stay
4. Reunification efforts
5. Relative availability
6. Describe child's lifestyle and major significant relationships
7. Child's identity with tribalness
8. What will be needed for child to make a smooth, planned re-entry into tribe of family or other tribe of new family or other non-relative family

### B. Make an administrative decision as to:

1. General recruitment of families
2. Child specific recruitment

### C) Identification and recruitment and support of Native parents in your community.

There are numerous Indian people in each community. The resources are available for you to work with and for. The attitude you have as a worker can and will determine the success of your efforts in locating the parents. Native parents will need means of access to the "traditional" agencies. Of course, it is helpful to have, when possible, a staff person who is of the same tribe and can speak the language and know the lifestyle. As in any new area, parents should have education about the special circumstances of the particular child in care to make a wise and planned decision. These supports must be available to enhance the success of the forming of the relationship after placement. There are cultural-ethnic myths about handicaps which will need identification and sensitive discussion with the worker and family.

D. Recruitment ideas:

1. Listing of Indian agencies and associations
2. Visiting of Boards of Directors
3. Listing of Indian families in schools
4. Contact local Indian churches
5. Contact Indian legislators, BIA, IHS, etc.
6. Contact local Indian Center and request listing of adult education, headstart, employment programs for list of parents and contacts.
7. Attend Indian Center Board meeting and give materials to members.
8. Attend Pow Wows and set up booth to give out information
9. Make posters of children and distribute
10. Request T.V. time and discuss needs
11. Attend tribal meetings weekly and get word to persons
12. Request time on minority radio program
13. Develop a fact sheet on your program with your needs and how to contact you.
14. Contact Navajo Times or other tribal newspapers and write a weekly column on a particular child
15. Put posters in local post office, Seven/Eleven, FedMart, DNA, tribal-urban buildings
16. Put an ad for program in the weekly free paper distributed to homes and apartments
17. Give the information to tribal persons, (judges, chairman, etc.) and ask them to get names of potential families
18. Sit at the local public health waiting room and talk to parents who have children, give information to nurses, aides, clerical staff
19. Listen to grapevine
20. Go to the local agencies who work with special children with DD problems and ask them to give materials to their Native clients who may be interested
21. Go to the public welfare office and give information to their Native foster parents and talk at their foster care meeting.

22. Everywhere, materials on the needs of children and how parents can contact them, readily available to give out to parents.

23. No time to waste all weekend!! Your energy and warm personality will bring families to you.

E. Retention

Immediate response is critical! Outreach to the public must be accompanied by thoughtful response by your staff. Family studies must be done with sensitive planning to lessen red tape and cost. These are administrative decisions which need pre-planning before the outreach so the families won't be "turned off" by poor agency response. Develop a parents' group so they can support and educate each other. Provide transportation, warm frybread, and a friendly, kind spirit and your families will be there.

E. Bridges to Adoption by Native parents of Native children

1. Statewide identification of Indian parents (coordination with local tribal groups)
2. Indian staff at all levels
3. Networking and planning between all ICW grantees
4. Computer data bank information on available Indian children and families
5. Photolisting of Indian families available
6. Re-writing of adoption requirements to meet needs of families and children in minority community


F. National conference on recruitment

1. Coordination of efforts between tribes, counties, and states to improve services for special needs Native children and potential adoptive parents.

PERSONS/RESOURCES TO CONTACT

1. Ann McCann, Adoption Specialist  
Native American Adoption Resource Exchange  
"Council Kids"  
Council of Three Rivers American Indian Center  
200 Charles Street  
Pittsburgh, PA 15238  
(412) 872-4457
2. Heidi Illanes  
New Mexico Social Services  
Box 2348  
Santa Fe, NM 87503  
(505) 827-4110
3. Minority Adoption Exchange  
Carol Williams  
Region IX Consolidated Resource Center for Children  
and Youth Services  
California State University  
5151 State University Drive  
Los Angeles, CA 90032  
(213) 224-3283
4. Lois Tuchler  
Jewish Family and Children's Services  
2033 N. 7th St.  
Phoenix, AZ 85020  
(602) 257-1904
5. National Adoption Exchange  
Adoption Center of the Delaware Valley  
1218 Chestnut Street  
Philadelphia, PA 19107  
(215) 925-0200  
Toni Oliver, Associate Director

		ADDRESS	CITY	ZIP	PHONE													
PROCESSING	DATE	SOURCE OF RECRUITMENT INFORMATION			BARRIERS TO LICENSING													
	TERMINATION	TV	RADIO	NEWSPAPER	FLYER	BROCHURE	BUMPER STICKER	FOSTER PARENT	SP. BUREAU	OTHER	OTHER	TOO LONG ON POLICY UP TO LONG TO COMPLETE	FINGER-PRINTING	HEALTH	HOUSING COUNSELLED OUT	AGENCY DOCUMENTS MISSING	NATURAL	OTHER
CONTACT WITH KIDS		COMMENTS																
2ND LETTER SENT																		
FINGERPRINT																		
FILL APPLICATION																		
BUDGET																		
DOCTOR'S STATEMENT																		
STATE INSPECTION																		
TRAINING																		
AGENCY REFERRED		INTEREST																
0. REFERRED TO DATE		ARIZONA BAPTIST CHILDRENS SERVICES DIVISION OF DEVELOPMENTAL DISABILITIES D.E.S. DEPT. OF CORRECTIONS FAMILY VILLAS JEWISH FAMILY SERVICES NO. OF CHILDREN AGES OF CHILDREN SEX OF CHILDREN SHORT TERM CARE LONG TERM CARE PRIVATE AGENCY PUBLIC AGENCY MENTALLY HANDICAPPED PHYSICALLY HANDICAPPED EMOTIONALLY DISTURBED SLOW CHILD MINOR DELIQUENCY NORMAL CHILD																


SEATTLE INDIAN TASK FORCE RECOMMENDS SOME CAUTION  
REGARDING PERMANENCY PLANNING

1. Involve the extended family and/or tribe/clan as they have long term commitment to the child.
2. There may be one to three persons around child who has significant, meaningful attachment to child and his future.
3. Mobility of the child within the extended family is normal, culturally appropriate behavior and not seen as instability.
4. Guardianship may be viable option for child and parent.
5. The concept of the "intent" of permanency planning puts focus of workers to legalize and terminate. Tribal legal system may not have same goals.
6. Time limitations and expectations of permanency planning must be flexible to meet specific needs of Indian family cultural dynamics. (Urban-rural relocation and problems ensued.)
7. Terminology and language of permanency planning may need to be re-defined within cultural perspective and local needs of families impacted.
8. Value clarification and attitude may cause barriers which need attention prior to planning with tribes and states.


## BIBLIOGRAPHY

### NATIVE AMERICANS\*

American Indian Lawyer Training Program. Indian Child Welfare Act of 1978: A Law for Our Children. Oakland, CA.: AILTP, Inc., September, 1979.

American Indian Lawyer Training Program. Indian Child Welfare Act of 1978 - Seminar Trainee Manual. Oakland, CA.: AILTP, Inc., 1980.

American Indian Law Center. Model Children's Code. Albuquerque, New Mexico: University of New Mexico, School of Law, 1117 Stanford, N.E., Albuquerque, New Mexico 87131, 1976.

Arizona Department of Economic Security. Indian Child Welfare Act, Information Resource Directory. Phoenix, Arizona: Arizona Department of Economic Security, P.O. Box 612, Phoenix, Arizona 85005, 1980.

Baker, Cynthia Christy. A Resource Guide to Work with American Indian and Spanish Speaking Clients. New Orleans, LA.: Tulane University, Region VI Child Welfare Training Center, School of Social Work, New Orleans, LA., 1980.

Brown, Eddie F. A Conceptual Framework for the Study and Analysis of Indian Communities. Tempe, Arizona: Arizona State University, School of Social Work, Tempe, Arizona, 1978.

Brown, E. F., and T. F. Shaughnessy. Education for Social Work Practice with American Indian Families, Instructor's Manual. Tempe, Arizona: Arizona State University, School of Social Work, American Indian Projects for Community Development, Tempe, Arizona, 1978.

Brown, E. F., and T. F. Schaughnessy. Education for Social Work Practice with American Indian Families, Introductory Text. Tempe, Arizona: Arizona State University, School of Social Work, American Indian Projects for Community Development, Tempe, Arizona, 1978.

Center for Social Research and Development. Indian Child Welfare: A State of the Field Study. Denver, Colorado: University of Denver, Center for Social Research and Development, Denver Research Institute, Denver, Colorado 80208, 1976.

Center for Social Research and Development. Legal and Jurisdictional Problems in the Delivery of SRS Child Welfare Services on Indian Reservations. Denver, Colorado: University of Denver, Center for Social Research and Development, Denver Research Institute, Denver, Colorado 80208, 1975.

\*These books, articles, cassettes, and tapes are available on loan from the Region VIII Child Welfare Training Center, University of Denver, Denver, Colorado 80208.

- Edwards, E. Daniel, and Margie E. Edwards. "American Indians: Working with Individuals and Groups." Social Casework 61, 8 (October 1980) pp. 498-506.
- Farris, Charles E., Elaine M. Neuhring, Joe E. Terry, Claudia Bilecky, Ann Vickers. "Self-Concept Formation in Indian Children." Social Casework 61, 8 (October 1980) pp. 484-489.
- Goodluck, Charlotte Tsoi, and Deirdre Short. "Working with American Indian Parents: A Cultural Approach." Social Casework 61, 8 (October 1980) pp. 472-475.
- Hanson, Wynne. "The Urban Indian Woman and Her Family." Social Casework 61, 8 (October 1980) pp. 476-483.
- Johnson, Barbara Brooks. "The Indian Child Welfare Act of 1978: Implications for Practice." Child Welfare 60 (1981) pp. 435-446.
- Larsen, \_\_\_\_\_, and Gerald W. Jesch. "Student Training in an American Indian Setting." Social Casework 61, 8 (October 1980) pp. 512-518.
- Lewis, Ronald G., and Wallace Gingerich. "Leadership Characteristics: Views of Indian and Non-Indian Students." Social Casework 61, 8 (October 1980) pp. 494-497.
- Miller, Dorothy L., Fred Hoffman, and Denis Turner. "A Perspective on the Indian Child Welfare Act." Social Casework 61, 8 (October 1980) pp. 468-471.
- Red Horse, John G. "American Indian Elders: Onifiers of Indian Families." Social Casework 61, 8 (October 1980) pp. 490-493.
- Red Horse, John G. "Family Structure and Value Orientation in American Indians." Social Casework 61, 8 (October 1980) pp. 462-467.
- Region VIII Adoption Resource Center. Adoption Resource Directory, Region VIII. Denver, Colorado: Region VIII Adoption Resource Center, P.O. Box 38031, Denver, Colorado 80238, 1980.
- Region VIII CA/N Resource Center. Region 8 News... Child Abuse and Neglect Resource Center, Vol. 2, No. 2. Denver, Colorado: Region VIII CA/N Resource Center, 1205 Oneida Street, Denver, Colorado 80220, 1980.
- Slaughter, E. L. Indian Child Welfare: A Review of the Literature. Denver, Colorado: University of Denver, Center for Social Research and Development, Denver Research Institute, Denver, Colorado 80208, 1976.
- Traylor, John. A Practical Guide to Understanding the Indian Child Welfare Act of 1978. Blackfoot, Idaho: Route 3, P.O. Box 507, copyright 1981 by John Traylor.
- U.S. Department of Health, Education, and Welfare. Indian Child Welfare, A State of the Field Study. Summary of Findings and Discussion of Policy Implications. Washington, D.C.: OHD, Administration for Children, Youth, and Families, Children's Bureau, 1978.
- Wilkinson, Gerald Thomas. "On Assisting Indian People." Social Casework 61, 8 (October 1980) pp. 451-454.

Wintemute, Ginger, and Bonnie Messer. Social Work Practice with Native American Families: A Handbook. Mitchell, South Dakota: Dakota Wesleyan University, Social Work Program, Mitchell, South Dakota, 1980.

Xeroxed Copies

"Explanation of the Provisions of the Indian Child Welfare Act of 1978"

"Public Law 95-608 - Nov. 8, 1978"

"Summary of the Act"

"Tasks and Strategies for Implementation"

(these are from a publication by the American Indian Lawyer Training program entitled: Suggested Strategies for Successful Implementation of the Indian Child Welfare Act of 1978, Oakland, CA.: September, 1979. We do not have the book in the library.)

Audio Cassettes

"Child Welfare Resource Development in the Indian Community - tribal, private and public agencies' collaboration is making a difference"  
Presented at Creative Challenges in Child Welfare Workshop at Denver, Colorado, by Betty Keegan, October 1981.  
2 tapes

Indian Child Welfare Act Foster Care Seminar  
includes: AFDC-FC/funding; funding resolutions; child abuse standards; child abuse and neglect.  
Seminar presented June, 1980.  
5 tapes

Indian Child Welfare Act Seminar  
includes: intervention-consent; roles in I.C.W.; family services; common family problems; mock hearings; critiques.  
Seminar presented 1978.  
4 tapes

Indian Child Welfare Legislation Conference  
includes: tribal courts' role and responsibility; tribal contact agency role and responsibility; social worker's role; overview and summary of ICWA; legislation; summary of problems within legislation.  
Presentors: Don Sosa, Chief Justice, New Mexico Supreme Court; Eric Eberhard; Nancy Evans; Merwin Lynch.  
Conference held at Albuquerque, June, 1980.  
3 tapes

"Native Americans"  
Office of Educational Services, University of Colorado Medical Center  
1 tape

Self-Concept and the American Indian Foster Child Study Unit  
"Growing Up Indian - One Girl's Experience" and  
"Tribal Chant"  
2 tapes (with printed instructor's guide)

"The Social Network in Rural Communities; Knowing the System and How to Use it"

Includes: American Indians; legislation; cultural factors.

1 tape

Audio Visual

"Existing Child Protection Services on Reservations"

3 - 3/4"

filmed at a conference in Aberdeen, South Dakota  
1980.

"Indian Child Welfare Act"

9 reel-to-reel audio tapes

American Indian Lawyer Training Program

# OUR CHILDREN STAND ALONE UNLESS WE CARE . . .


## REACH OUT TO ONE OF OUR OWN.

Be a Native Foster or Adoptive Parent.

For further information, please contact:

Courtesy of Region X Northwest Center  
for Children, Youth, and  
Families